X-Ray Free Electron Lasers - Progress Toward Their Development in the U.S. and Abroad **Keith Hodgson, SSRL Director** August 5, 2002 From Storage Rings to Linacs - Leveraging the Investment by HEP in Accelerator Physics and Construction of Frontier Accelerators HEP SR Storage rings Single pass linear colliders Single pass linacs Free electron lasers (FELs) Energy recovery linacs (ERLs) ## Brightness and Pulse Length in Electron-based X-ray Generation - X-ray brightness determined by electron beam brightness - X-ray pulse length determined by electron beam pulse length Storage ring ("conventional synchrotron radiation") Emittance and bunch length are result of an equilibrium Typical numbers: 2 nm rad, 50 psec Linac (source for X-ray FEL or ERLs) Normalized emittance is determined by electron gun Bunch length is determined by electron compression Typical numbers: 0.03 nm rad, 100 fs or shorter Linac beam can be much brighter and pulses much shorter! – at cost of "jitter" – and provides necessary characteristics for ERLs and X-ray FEL generation ### **Storage Ring vs. Linac-based Sources** - Different sources matched to different experimental studies - XFELs can achieve extreme peak brightness and ultrashort pulses - ERLs have high repetition rates and can serve many beam lines - ERLs can be optimized for short pulses or high brightness but very challenging to do both - XFELs can also serve multiple beam lines but require multiple long undulators #### XFEL and LCLS History - Project Evolution - 1992 - 1999 - February, 1992 Workshop Proposal for a h? > 300 eV FEL Based on the SLAC Linac by C. Pellegrini, UCLA - February, 1992 LCLS Technical Design Group formed by H. Winick - August, 1996 The LCLS Design Study Group, under the leadership of Max Cornacchia, begins work on the first LCLS Design Report - December 1998 The first edition of the LCLS Design Study Report is published (Tesla XFEL Design Report appeared 2001) #### Scientific and Programmatic Recommendations - U.S. - 1994, National Research Council Study "Free Electron Lasers and Other Advanced Sources of Light, Scientific Research Opportunities" concluded that FELs were not competitive with conventional lasers for scientific applications except in the X-ray region. - 1997, Birgeneau-Shen BESAC Subpanel Report "DOE Synchrotron Radiation Sources and Science" recommended funding an R&D program in next-generation light sources and convening another BESAC panel to focus on this topic. - 1999, Leone BESAC Subpanel Report "Novel, Coherent Light Sources" concluded: "Given currently available knowledge and limited funding resources, the hard X-ray region (8-20 keV or higher) is identified as the most exciting potential area for innovative science. DOE should pursue the development of coherent light source technology in the hard X-ray region as a priority. This technology will most likely take the form of a linac-based free electron laser using self-amplified stimulated emission or some form of seeded stimulated emission." #### XFELs Like LCLS - Properties Enable Unique New Science #### How bright are different light sources? ## LCLS at SLAC – a Multilaboratory Collaboration with Stewardship by DOE-BES to Build an X-ray FEL with Operation Beginning in 2008 Peak and time averaged brightness of the LCLS and other facilities operating or under construction TESLA XFEL Performance ### **LCLS Science Program - Opportunities for Discovery** Program developed by international team of ~45 scientists working with accelerator and laser physics communities **Femtochemistry** Nanoscale Dynamics in Condensed matter **Atomic Physics** Bucksbaum, Plasma and Warm Dense Matter Structural Studies on Single **Particles and Biomolecules** X-ray Laser Physics Dan Imre, BNL Brian Stephenson, **APS** Phil Bucksbaum. Univ. of Michigan Richard Lee, LLNL Janos Hajdu, Uppsala Univ. **LCLS Team** #### LCLS Program - the R&D Phase Includes Engaging Accelerator Physics Questions Collaborating Laboratories (SLAC/SSRL, ANL/APS, LLNL, BNL/NSLS, ANL, and UCLA) responsible for R&D effort addressing issues on key areas including: Photocathode Gun Development SASE Physics - Experiments and Simulations Understanding/mitigating Effects of Coherent Synchrotron Radiation Undulator Design and Prototype ### **LCLS History and Project Evolution - Recent Events** April, 2001 John Galayda joins SSRL/SLAC as Project Director • June, 2001 CD0 (Statement of Mission Need) Approved by DOE February, 2002 President's FY2003 Budget Includes \$6M LCLS PED Funding February, 2002 LCLS Science Advisory Committee Meets and Formulates Strategy for Framework of Experimental Program Development • April, 2002 Validation by DOE Lehman Project Review (4/23-25) with at TPC of \$268M, completed in FY2008 Sept., 2002 CD1 SC Review Stanford Synchrotron Radiation Laboratory Stanford Linear Accelerator Center #### **World Perspective - Toward XFELs** - Germany Pursuing now a separated X-ray FEL and linear collider - XFEL facility that could come on-line late this decade proposed to include 5 SASE FEL beam lines and 5 spontaneous radiation sources €274M for accelerator and €399M for photon component €673M (or €744M including R&D) for an independent #### **XFEL** - Tesla FEL project given high ranking in recent report by the German Science Council (in same class with HEP linear collider) - Calls for Technical Design Report faster-track, scaled-down XFEL with 5 undulators and a 20 GeV linac - See http://WWW.WISSENSCHAFTSRAT.DE/presse/pm 2002.htm - TTF2 soft X-ray FEL expected to become operational in 2004 at 6 nm wavelength - Japan has significant effort funded at SPring-8 in FEL development of a soft X-ray FEL but with goal of a second phase to extend to the hard X-ray Progress region x-Payrance coupled to a innovative and challenging designing. #### **International R&D Collaborations 2002-2008** - Strong foundation for collaborations: - accelerator science & technology - X-ray instrumentation - X-ray science **TESLA FEL** 2003-2007 Seeding, harmonic generation 2002-2006 Short pulse studies Beam dynamics SLAC and DESY planning an international workshop to explore opportunities Stanford Synchrotron Radiation Laboratory Stanford Linear Accelerator Center ## **Summary** - XFELs (and LCLS in the U.S.) will be a source of unprecedented brightness and coherence, delivered in sub-picosecond X-ray pulses - LCLS is the most rapid and cost effective path in the U.S. to realize an X-ray FEL synchrotron light facility - It is based on technology and know-how available at the collaborating institutions and takes advantage of the availability of the SLAC Linac - Builds on activities of DOE laboratories and universities in synchrotron R&D and in laser physics and accelerator physics and science - R&D activities coordinate well with efforts in Europe and plans for future XFEL facility at DESY - Will be an extraordinary new scientific tool continuing the DOE tradition of providing forefront research facilities to the scientific community Stanford Synchrotron Radiation Laboratory Stanford Linear Accelerator Center #### And at the End... With thanks for the opportunity to visit with HEPAP today and share with you the vision for the future of DOE BER and for the development of an X-ray FEL!